Land Snail Survey of the Lower Salmon River Drainage, Idaho by Terrence J. Frest and Edward J. Johannes ## LAND SNAIL SURVEY OF THE LOWER SALMON RIVER DRAINAGE, IDAHO Terrence J. Frest Edward J. Johannes Deixis Consultants 2517 NE 65th Street Seattle, WA 98115-7125 revised September 15, 1995 The universe is a more amazing puzzle than ever, as you glance along this bewildering series of animated forms---the hazy butterflies, the carved shells, the birds, beasts, fishes, insects, snakes, and the upheaving principle of life everywhere incipient, in the very rock aping organized forms. Not a form so grotesque, so savage, nor so beautiful but is an expression of some property inherent in man the observer---an occult relation between the very scorpions and man. I feel the centipede in me---cayman, carp, eagle, and fox. I am moved by strange sympathies; I say continually "I will be a naturalist." -- Ralph Waldo Emerson, 1833 This wide ranging and plastic genus [Oreohelix]shows two centers of speciation. The most dramatic one is in the Salmon River Valley between Riggins and White Bird. Ten taxa of specific and subspecific rank are known from this restricted area, while the next greatest center, the entire northern part of Utah, has eleven races of five species distributed over a much wider area. This section of the Salmon River Valley is one of the best collected areas for land snails in western North America.......This aggregation of taxa presents perhaps the most striking assemblage of monogeneric land snail local diversity in North America. -- Alan Solem, 1974 ### **TABLE OF CONTENTS** | INTRODUCTION | 1 | |--|----------| | SCOPE AND METHODS | 2 | | PREVIOUS WORK | 5 | | THE LOWER SALMON RIVER AREA | 6 | | GEOLOGIC HISTORY | 7 | | BIOGEOGRAPHY | 10 | | BACKGROUND | | | LAND SNAIL OCCURRENCE AND ECOLOGY | | | OCCURRENCE ECOLOGY | | | MOLLUSKS AS BIOLOGICAL INDICATORS | 29 | | SPECIES OF SPECIAL CONCERN | 30 | | CURRENT AND PROPOSED MANAGEMENT PRACTICES BACKGROUND | 33
33 | | OVERVIEW | 37 | | SPECIES DISCUSSIONS | | | INTRODUCTIONFORMAT | 55 | | Allogona (Allogona) lombardii Smith, 1943 | 56 | | Allogona (Allogona) ptychophora solida Vanatta, 1924 | | | Cryptomastix (Cryptomastix) nariordiana (Binney, 1878) | 62 | | | | ## **TABLE OF CONTENTS (cont.)** | SENSITIVE SPECIES (CONT.) | | |---|----------------| | Cryptomastix (Cryptomastix) n. sp. 3 | 6 | | Cryptomastix (Cryptomastix) n. sp. 5 | | | Cryptomastix (Cryptomastix) n. sp. 6 | | | Discus marmorensis Baker, 1932 | 68 | | Hemphillia camelus Pilsbry & Vanatta, 1897 | 7(| | Ogaridiscus subrupicola (Dall, 1877) | | | Oreohelix hammeri Fairbanks, 1984 | | | Oreohelix haydeni hesperia Pilsbry, 1939 | 7 3 | | Oreohelix haydeni perplexa Pilsbry, 1939 | 74 | | Oreohelix idahoensis idahoensis (Newcomb, 1866) | 75 | | Oreohelix intersum (Hemphill, 1890) | | | <i>Oreohelix</i> n. sp. 8 | 78 | | Oreohelix n. sp. 12 | | | <i>Oreohelix</i> n. sp. 13 | | | Oreohelix n. sp. 14 | 81 | | Oreohelix n. sp. 15 | 82 | | Oreohelix n. sp. 19 | 83 | | Oreohelix n. sp. 20 | 84 | | Oreohelix n. sp. 21 | 86 | | Oreohelix n. sp. 22 | | | Oreohelix n. sp. 23 | 88 | | Oreohelix n. sp. 24 | 89 | | Oreohelix n. sp. 25 | | | Oreohelix n. sp. 29 | 92 | | Oreohelix n. sp. 32 | 93 | | Oreohelix strigosa goniogyra Pilsbry, 1934 | 94 | | Oreohelix strigosa n. subsp. 1 | 95 | | Oreohelix vortex Berry, 1932 | 97 | | Oreohelix waltoni Solem, 1975 | 98 | | Pristiloma (Pristinopsis) idahoense (Pilsbry, 1902) | | | WATCH LIST | 101 | | Oreohelix jugalis (Hemphill, 1890) | | | Polygyrella polygyrella (Bland & Cooper, 1861) | | | Radiodiscus (Radodiscus) abietum Baker, 1930 | | | Zacoleus idahoensis Pilsbry, 1903 | | | NONSENSITIVE SPECIES | 106 | | Allogona(Allogona) ptychophora ptychophora (Brown, 1870) | | | Anguispira kochi occidentalis (Von Martens, 1882) | | | Cochlicopa lubrica (Müller, 1774) | | | Cryptomastix (Cryptomastix) mullani mullani (Bland & Cooper, 1861 | | | Cryptomastix (Cryptomastix) mullani olneyae (Pilsbry, 1891) | | | Discus whitneyi (Newcomb, 1864) | | | Euconulus fulvus alaskensis Pilsbry,1906 | | | Hawaiia minuscula (Binney, 1840) | | | Helicodiscus salmoneus Binney, 1886 | | ## **TABLE OF CONTENTS (cont.)** | NONSENSITIVE SPECIES (CONT.) | | |--|------------------| | Microphysula ingersolli ingersolli (Bland, 1874) | 110 | | Planogyra clanni (Pilehny 1898) | | | Punctum (Toltecia) pusillum (Lowe, 1831) | 111 | | Pupilla hebes (Ancey, 1881) | 111 | | Vallonia cyclophorella (Sterki, 1892) | | | Vertigo concinnula Cockerell, 1897 | -112 | | Vitrina alaskana Dall, 1905 | 112 | | Zonitoides (Zonitoides) arboreus (Say, 1816) | 113 | | SPECIES OF UNCERTAIN STATUS | 113 | | Catinella avara (Say, 1824) | -113 | | Cryptomastix (Cryptomastix) mullani hemphilli (Binney, 1886) | 114 | | Deroceras sp | | | Succinea stretchiana Bland, 1865 | | | FRESHWATER TAXA | 115 | | FRESHWATER SNAILS | | | Fisherola nuttalli (Haldeman, 1843) | | | Fluminicola fuscus (Haldeman, 1841) | | | Pristinicola hemphilli (Pilsbry, 1907) | 11/ | | Stagnicola (Hinkleyia) montanensis (Baker, 1913) | | | Stagnicola (Stagnicola) idahoensis (Henderson, 1931) | 121 | | <i>Valvata</i> n. sp. 1 | | | FRESHWATER BIVALVES | 122 | | Anodonta californiensis Lea, 1852 | | | Gonidea angulata (Lea, 1838) | | | Margaritifera falcata (Gould, 1850) | | | margarithera faicata (Godid, 1650) | 120 | | ACKNOWLEDGEMENTS | 128 | | | ,20 | | REFERENCES | 129 | | GLOSSARY | 141 | | | | ## **TABLES** | TABLE | TITLE | PAGES | |-------|---|---------------| | 1. | MOLLUSKS OF THE LOWER SALMON RIVER VALLEY | T1-2 | | 2. | STATUS OF LOWER SALMON RIVER VALLEY LAND MOLLUSKS | T3-4 | | 3. | SITE FAUNAL LISTS | T 5-58 | | 4. | SPECIES SITE LISTS | T59-61 | | 5. | SITE OWNERSHIP | T62 | ### **FIGURES** | FIGURE | TITLE | PAGE | |--------|---|------| | 1. | MAP OF THE LOWER SALMON RIVER VALLEY | F2 | | 2. | LOWER SALMON RIVER OREOHELIX TYPE LOCALITIES | F4 | | 3. | OTHER LOWER SALMON RIVER LAND SNAIL TYPE LOCALITIES | F6 | | 4. | RANGES OF ENDEMIC OREOHELIX SPECIES | F8 | | 5. | RANGES OF ENDEMIC POLYGYRID SPECIES | F10 | | 6. | LOWER SALMON RIVER LAND SNAIL BIOGEOGRAPHY | F12 | | 7. | SPECIES/SITE RANKINGS | F14 | | 8. | LOWER SALMON RIVER LAND SNAIL SITE DIVERSITY | F16 | | 9. | NUMBER OF SENSITIVE AND CANDIDATE LOWER SALMON RIVER LAND SNAIL SPECIES | F18 | | 10. | STATUS OF LOWER SALMON RIVER LAND SNAILS | F20 | | 11. | MOISTURE PREFERENCES OF LOWER SALMON RIVER LAND SNAILS | F22 | | 12. | ALTITUDE PREFERENCES OF LOWER SALMON RIVER LAND SNAILS | F24 | | 13. | COVER PREFERENCES OF LOWER SALMON RIVER LAND SNAILS | F26 | #### **APPENDICES** | APPENDIX | TITLE | PAGES | |----------|---------------------------|-------| | Α. | SITE DESCRIPTIONS | A1-35 | | В. | SITE MAPS | B1-39 | | C. | SPECIES DISTRIBUTION MAPS | C1-62 |